

Searches for New Physics in Heavy Flavor Decays at CDF

Robert Harr
Wayne State University
BEACH 2012

Outline

- The CDF detector
- CP violation in $B_s \rightarrow J/\psi \phi$
- Search for $B_{(s)} \rightarrow \mu\mu$
- $b \rightarrow s\mu\mu$
- $B \rightarrow hh$ CP asymmetries
- $D^0 \rightarrow KK$ and $D^0 \rightarrow \pi\pi$ CP asymmetries
- Summary

All results use the full Run 2 dataset.

The CDF Detector

Heavy Flavor Triggers

- dimuon trigger
 - for decays with $J/\psi \rightarrow \mu\mu$, and rare decays to dimuons
 - muon $p_T > 1.5 \text{ GeV}/c$, $|\eta| < 1.0$
- displaced vertex trigger
 - for hadronic charm and bottom decays
 - 2 tracks, opposite charge, $p_T > 2.0 \text{ GeV}/c$
 - impact parameters $100\mu\text{m} < d < 1000\mu\text{m}$

CP Violation in $B_s \rightarrow J/\psi \phi$ Decays

dominant contribution from top quark

New Physics particles ?

$$\beta_s^{\text{SM}} = \arg(-V_{ts} V_{tb}^*/V_{cs} V_{cb}^*) \approx 0.02$$

$$\begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix}$$

SM predicts tiny CP violation in B_s mixing.

New physics can be the dominant effect.

Analysis at a Glance

Very complex likelihood fit, 11 physical parameter 35 nuisance:
use mass, angles, decay-time and production flavor distributions

Dimuon trigger

Offline selection

Mass to separate signal from bckg

Angles to separate CP-even/odd

Flavor tagging to separate B from \bar{B}

Decay time to know time evolution

CDF Public Note 10778

Mass Projection

CDF Run II Preliminary $L = 9.6 \text{ fb}^{-1}$

Tagging

Opposite side tagging
calib. for 9.6 fb^{-1}

Same side kaon tagging
calib for 5.2 fb^{-1}

Angular Projections

Results:

$$\tau_s = 1.528 \pm 0.019 \text{ (stat)} \pm 0.009 \text{ (syst)} \text{ ps}$$

$$\Delta\Gamma_s = 0.068 \pm 0.026 \text{ (stat)} \pm 0.007 \text{ (syst)} \text{ ps}^{-1}$$

$$|A_0(0)|^2 = 0.512 \pm 0.013 \text{ (stat)} \pm 0.017 \text{ (syst)}$$

$$|A_{||}(0)|^2 = 0.229 \pm 0.010 \text{ (stat)} \pm 0.014 \text{ (syst)}$$

$$\delta_\perp = 2.79 \pm 0.53 \text{ (stat)} \pm 0.15 \text{ (syst)} \text{ rad}$$

$\Delta\Gamma_s$ versus CP phase

p-value = 54%

<http://www-cdf.fnal.gov/physics/new/bottom/120419.blessed-BsJpsiPhi10fb/>

HFAG: $\Delta\Gamma_s$ versus CP phase

Search for $B_{(s)} \rightarrow \mu\mu$ with 9.6 fb^{-1}

- FCNC decay sensitive to NP contributing in loops.
- Predicted branching fractions are small

$$\mathcal{B}(B^0 \rightarrow \mu^+ \mu^-) = (1.0 \pm 0.1) \times 10^{-10}$$

$$\mathcal{B}(B_s^0 \rightarrow \mu^+ \mu^-) = (3.2 \pm 0.2) \times 10^{-9}$$

- With 7 fb^{-1} CDF observed an excess in the B_s window at the 2σ level.
- Want to see if the excess is reinforced or not.

$B_{(s)} \rightarrow \mu\mu$ Analysis Outline

- Unbiased (blinded) analysis
- Dimuon triggered data
- Normalize to $B^+ \rightarrow J/\psi [\mu\mu] K^+$ with

$$BR(B_{s(d)}^0 \rightarrow \mu^+ \mu^-) = \frac{N_{B_{s(d)}}}{N_{B^+}} \cdot \frac{\alpha_{B^+}}{\alpha_{B_{s(d)}}} \cdot \frac{\varepsilon_{B^+}^{total}}{\varepsilon_{B_{s(d)}}^{total}} \cdot \frac{1}{\varepsilon_{B_{s(d)}}^{NN}} \cdot \frac{f_u}{f_s} \cdot BR(B^+ \rightarrow J/\Psi K^+ \rightarrow \mu^+ \mu^- K^+)$$

- Baseline event selection (acc. and eff.)
- Neural Net to optimize expected limit
 - Reuse NN from 7 fb⁻¹ analysis without retraining
- Evaluation of backgrounds
- Unblind the signal region and evaluate

Background Estimates

Combinatoric background:

- Estimated from sidebands
- Exclude partial reconstructions

7/23/2012

CDF Run II Preliminary $\int L dt = 6.11 \text{ fb}^{-1}$

Peaking background:

- From $B \rightarrow hh'$
- MisID probs from $D^0 \rightarrow K\pi$

$B^0 \rightarrow \mu^+ \mu^-$ Signal Window

expected $\mathcal{B}(B^0 \rightarrow \mu^+ \mu^-) < 4.0 \times 10^{-9}$ at 95% CL

observed $\mathcal{B}(B^0 \rightarrow \mu^+ \mu^-) < 4.6 \times 10^{-9}$ at 95% CL

$B_s \rightarrow \mu^+ \mu^-$ Signal Window

CC

p-value = 0.94%
(bkgd only)
p-value = 7.1%
(bkgd + SM sig.)

CF

Excess remains but is not reinforced with additional data.

background-only fit returns p-value greater than 2σ

Comparison of Results

expected $\mathcal{B}(B_s^0 \rightarrow \mu^+ \mu^-) < 13 \times 10^{-9}$ at 95% CL
observed $\mathcal{B}(B_s^0 \rightarrow \mu^+ \mu^-) < 31 \times 10^{-9}$ at 95% CL
 $\mathcal{B}(B_s^0 \rightarrow \mu^+ \mu^-) = (13^{+9}_{-7}) \times 10^{-9}$

$b \rightarrow s\mu\mu$

- Also a FCNC decay.
- We observe 6 different decay modes.
 - CDF made first observation of $B_s \rightarrow \phi\mu\mu$ and $\Lambda_b \rightarrow \Lambda\mu\mu$
- Branching fractions are at the 10^{-6} level.
- Increase sensitivity to NP by looking at angular asymmetries.

http://www-cdf.fnal.gov/physics/new/bottom/120628.blessed-b2smumu_96/

$b \rightarrow s \mu \mu$ Analysis

Signal mode	Control sample
$B^0 \rightarrow K^{*0} \mu \mu$	$B^0 \rightarrow J/\psi K^{*0}$
$B^+ \rightarrow K^+ \mu \mu$	$B^+ \rightarrow J/\psi K^+$
$B_s \rightarrow \phi \mu \mu$	$B_s \rightarrow J/\psi \phi$
$B^+ \rightarrow K^{*+} \mu \mu$	$B^+ \rightarrow J/\psi K^{*+}$
$B^0 \rightarrow K_s \mu \mu$	$B^0 \rightarrow J/\psi K_s$
$\Lambda_b \rightarrow \Lambda \mu \mu$	$\Lambda_b \rightarrow J/\psi \Lambda$

Dimuon mass

12 channel analysis!

◆ Start from dimuon trigger

- ◆ Reconstruct $H_b \rightarrow H_s \mu \mu$
- ◆ Optimize event selection with NN

◆ BR measurement

◆ Angular analysis

Rare B Yields with 9.6 fb^{-1}

Differential Branching Ratios

Isospin Asymmetry

Difference between
 $K^{(*)+}$ and $K^{(*)0}$ rates

LHCb sees a 4σ effect.

Angular analysis

◆ One can extract information from the decay angular distribution

FB Asymmetry
 A_{FB}

$$\frac{3}{4}F_L(1 - \cos^2\theta_\mu) + \frac{3}{8}(1 - F_L)(1 + \cos^2\theta_\mu) + A_{FB}\cos\theta_\mu$$

K^* polarization
 F_L

$$\frac{3}{2}F_L \cos^2\theta_K + \frac{3}{4}(1 - F_L)(1 - \cos^2\theta_K)$$

NEW

$A_T^{(2)}$ Transverse polarization asymmetry

A_{im} Triple product asymmetry

$$\frac{1}{2\pi} \left[1 + \frac{1}{2}(1 - F_L)A_T^{(2)} \cos 2\phi + A_{im} \sin 2\phi \right]$$

Angular fit results

Simultaneous fit
with K^0 and K^{*+}

A_{FB}

A_T⁽²⁾

CDF Public
Note 10894

7/23/2012

A_{im}

24

$H_b \rightarrow hh'$ CP asymmetries

- Suppressed charmless decay modes
- NP can interfere with SM decay, yielding sizable asymmetries.
- $B_s^0 \rightarrow K\pi^+$ asymmetry can be used in a model independent test of SM.
 - M. Gronau and J. L. Rosner, Phys. Lett. B 482, 71 (2000)
 - H.J. Lipkin, Phys. Lett. B 621, 126 (2005)
- Λ_b asymmetries could contain interesting physics.

<http://www-cdf.fnal.gov/physics/new/bottom/120628.blessed-Bhh9fb/>

Fit to the $B \rightarrow hh'$ data

- Complex fit of
 - 8 modes
 - with complex shapes
 - and backgrounds
- Use more than just inv. mass
- Correct for det. effects

Inputs to the Fit

Corrected $B \rightarrow hh'$ CP Asymmetries

$$\mathcal{A}_{\text{CP}}(B^0 \rightarrow K^+ \pi^-) = -0.083 \pm 0.013 \text{ (stat.)} \pm 0.003 \text{ (syst.)},$$

$$\mathcal{A}_{\text{CP}}(B_s^0 \rightarrow K^- \pi^+) = +0.22 \pm 0.07 \text{ (stat.)} \pm 0.02 \text{ (syst.)},$$

$$\mathcal{A}_{\text{CP}}(\Lambda_b^0 \rightarrow p \pi^-) = +0.07 \pm 0.07 \text{ (stat.)} \pm 0.03 \text{ (syst.)},$$

$$\mathcal{A}_{\text{CP}}(\Lambda_b^0 \rightarrow p K^-) = -0.09 \pm 0.08 \text{ (stat.)} \pm 0.04 \text{ (syst.)}$$

CDF Public Note 10726

$D^0 \rightarrow KK$ and $D^0 \rightarrow \pi\pi$ CP asymmetries

- Predicted to be small in the SM
 - early predictions were less than 10^{-4}
 - but predictions for charm are difficult.
- Real difficulty is to cancel detector induced asymmetries.
- The KK and $\pi\pi$ asymmetries are of opposite sign in SM
 - the difference is particularly sensitive
 - and most detector asymmetries cancel in the difference
- Use $D^{*+} \rightarrow D^0 \pi^+$ and c.c. to tag D^0 production flavor.

<http://www-cdf.fnal.gov/physics/new/bottom/120216.blessed-CPVcharm10fb/>

Data Driven Corrections

Weight events to match p_T and η distributions.

Individual Mode Asymmetries

$$A_{CP}(\pi^+\pi^-) = [0.22 \pm 0.24(\text{stat}) \pm 0.11(\text{sys})] \%$$

$$A_{CP}(K^+K^-) = [-0.24 \pm 0.22(\text{stat}) \pm 0.09(\text{sys})] \%$$

World's best measurements.

Measured CP asymmetry is a combination
of direct and indirect CP asymmetries.

$$A_{CP} = A_{CP}^{\text{dir}} + \int_0^\infty A_{CP}(t)D(t)dt \approx A_{CP}^{\text{dir}} + \frac{\langle t \rangle}{\tau} A_{CP}^{\text{ind}}$$

Line in the direct-indirect asymmetry plane.

Charm Asymmetries:

- 2010 – 2011: CDF measures ACP in $D^0 \rightarrow \pi^+\pi^-$ and $D^0 \rightarrow K^+K^-$ separately

PRD 85, 012009 (2012)

CDF: Charm Detector Facility?

CDF ΔA_{CP} Measurement:

- For ΔA_{CP} measurement, selection can be loosened, and full data set used → more than doubling the statistics.
- Cross check with data binned in different η , ϕ regions.

$$\Delta A_{CP} = (-0.62 \pm 0.21 \pm 0.10)\%$$

HFAG Combination of All ΔA_{CP} Results

$$A_{CP}^{\text{ind}} = (-0.03 \pm 0.23)\%$$
$$A_{CP}^{\text{dir}} = (-0.66 \pm 0.15)\%$$

Summary

- CDF results with the full run II dataset.
- CP violation in $B_s \rightarrow J/\psi \phi$ is tending to SM pred.
- Search for $B_{(s)} \rightarrow \mu\mu$ and $b \rightarrow s\mu\mu$ consistent with SM
- $B \rightarrow hh'$, $D^0 \rightarrow KK$, and $D^0 \rightarrow \pi\pi$ CP asymmetries provide tests of the SM
- More results are in the pipeline

